I. THE WATERSHED AND STUDY AREA #### A. General Characteristics - The Watershed. Located in portions of Lake, Mason, Newaygo and Oceana counties, the Pere Marquette River system drains an area of approximately 740 square miles. Roughly 53 percent of the watershed is in Lake County. The mainstream starts at the confluence of the Middle Branch and Little South Branch, known as the "Forks" and flows in a westerly direction for approximately 67 miles to its mouth at Pere Marquette Lake, just south of the City of Ludington. - 2. The Study Area. The area of study included the entire mainstream from its mouth at Pere Marquette Lake, its four major tributaries, the Baldwin River, Little South Branch, Big South Branch and the Middle Branch, as well as the numerous smaller tributaries which make up the system. ### B. Physiography and Soils The topography of the watershed is rolling to flat. The eastern portion of the basin is characterized by its hilly nature, with the western portion generally being more broad and flat. Like other watersheds in the area, the effects of glaciation are evident. Rolling, hilly moraines, flat outwash plains, kettle and oxbow lakes, eskers, drumlins, and kames can all be found in the watershed. The majority of the watershed is dry sand plains and rolling sandy hills. These well-drained droughty soils make them generally unsuitable for agriculture, and hence, are in pine - scrub oak forests. Poorly drained muck and peat soils are fairly common along the lower portion of the mainstream and the headwaters of the Big South Branch, some of which serve as agricultural drains. Soils can be grouped into associations based on texture and drainage characteristics. These soil associations throughout the watershed along with their various characteristics can be seen on the map on the preceding page, along with the accompanying table. CHARACTERISTICS OF MAJON SOIL ASSOCIATIONS | 5611 | 10000000 | 100000000000000000000000000000000000000 | | | 0.5 E 1.1 N. | LIMITATIONS | | | | |---------|--|---|--------------------------------|---------------------------|-----------------------------|-----------------------|-----------------------|--|---------| | Associ- | Natural
Vegetation | Land Use
1f Cleared | Septic Tank
Disposal Freids | Cottages and
Buildings | Intensive Use
Camp Sites | Ptonto Areas | Paths and Treatle. | Factors
Cimiting Des | Percent | | 4 | red, white, and
Jack pinet acrub
pak | N/A | slight to
noderate | shight to
pavere | moderate to
severe | noterate to
sesere | hoderate to
severe | Nupe | 19 | | | red and write | N/A | sitght to
moderate | slight to | moderate to
severy | moderate to | moderate to | stipe | -01 | | | Surshgrass, Swarp
Nardwoods, north-
arn hardwoods | MA | Savare | moderate to
Sayare | mpderate to
severe | moderate to
severe | moderate to
severe | sessonal high
water table | 15 | | 0 | Maringrass, corth- some grass craps
orn terchopols,
red and white pine | - your grats cryps | sitight to
savere | stight to
tevers | alight to
severy | slight to
severe | stight in
Severe | sepsonal Atgn
water table | - | | 144 | stuet hardwood | some hay and
pasture | wary severe | very severe | VEFY SAVORS | vory severe | severe | seasonal high | - | | | mixed hardwoods. | 11/12 | sery severe | very severa | Very severe | very severe | savers | sessonal high
mater tahlo | | | ø | northern
Nartheods | hay and swall
grain when
drained | noderate to
severe | silight to
severe | shight to
savere | sitight to
severe | ilight to
severe | stope and sap-
tonal high water | 7 | | | northern hand-
woods, jack pine | some hay and
grain | slight to
severe | stight to
saveru | noderate ts | slight to
Senere | slight to | 1) ope | | | | sorthern hard-
woods, red and
white gine | orchards and
grafe | moderate to
severe | slight to
severe | stight to
saver | alight to
savers | stight to
severe | sime and saa-
sonal high water
table | g | | - | woods, red and
white pine | Sam archerds
and grain | slight to
severe | sitight to
savere | slight to
severe | alignt to
sovere | stight to
severe | stope and sas-
sons! Aigh water- | F | | | Northern
Nartheodill | size protects
and grain | slight to
severe | stight to
saviere | slight to
seriere | allight to
severe | stight to
severe | stope and sea-
sonal high water | es. | | | white pine,
hardwoods | and small grain | moderate to
SOSES | moderate to
severe | severe
severe | moderate to
levers | South to | sTope | + | | | sorthern
herskoods | hay, grain and
truck cross | materata te
savera | alight to
levers | stight to
severs | slight to
serges | stight to | Slope and nea- | . 40 | | | northern
Nardwoods | hay and unall
grafts drafted | Manerie dis mary
banacre | severe | moderata to
savere | soderata to | Chiderate to | sessonal high
water table | 4. | | | | | | | | | | Control of the contro | | # C. Stream Characteristics There are four main branches of the Pere Marquette River, as well as numerous tributaries. The following table summarizes the Pere Marquette system. | Mainstream Swainson Creek Lichte Creek Swan Creek India Creek Black Creek Weldon Creek Kinney Creek Tank Creek Danaher Creek Unnamed | 66.4 miles
8.0 miles
4.3 miles
11.2 miles
2.9 miles
2.5 miles
7.0 miles
3.3 miles
2.3 miles
5.5 miles
12.1 miles | |--|--| | Big South Branch Carr Creek Ruby Creek Allen Creek Freeman Creek Triple Lake Creek Cedar Creek Beaver Creek (including drains) Winnepesaug Creek Unnamed | 41.5 miles
9.1 miles
4.0 creek
3.0 miles
14.8 miles
5.9 miles
13.7 miles
38.6 miles
19.1 miles
3.7 miles | | Little South Branch
McDuffee Creek
Whipple Creek
Pease Creek
Unnamed | 13.0 miles
4.0 miles
.8 miles
9.2 miles
2.0 miles | | Middle Branch
Blood Creek
Baker Creek
Unnamed | 17.0 miles
2.8 miles
1.9 miles
5.5 miles | | Baldwin River Sanborn Creek Bray Creek Leverentz Creek Cole Creek (North & South Bran | 12.0 miles
18.9 miles
.7 miles
.6 miles
7.1 miles
nches)
8.2 miles | Total 379.7 miles The water quality of the Pere Marquette system is protected for: - a. total body contact recreation - b. agriculture - c. industrial water supply - d. navigation - e. public water supply - f. cold water fish All of the mainstream, and with one or two exceptions, the tributaries, are being managed for cold water fisheries. Water quality of the Pere Marquette system is excellent. The following table shows the chemical, physical and biological water analysis data for 1971 and 1977. | | Date: | 1971 Mean* | 1977 Mean** | |--------------------|-------|------------|-------------| | Dissolved Oxygen | mg/1 | 11.85 | 9.06 | | Biochemical Oxygen | mg/1 | 1.37 | .94 | ^{*1971} data based on four samples collected between February 16 and November 30, 1971. ^{**1977} data based on eight samples collected between January 19 and September 7, 1977. | Coliform
Total | | 325 | | |------------------------|--------|-------|-------| | Fecal | /100mg | 12.5 | 63.8 | | Total Solids | mg/1 | 206.5 | 222.8 | | Suspended Solids | mg/1 | 5.25 | 9.1 | | Total Dissolved Solids | mg/1 | 201.3 | 213.6 | | Nitrate-Nitrogen | mg/1 | 0.10 | 0.10 | | Ammonia-Nitrogen | mg/1 | .02 | .01 | | Total Phosphate as P | mg/1 | .03 | .04 | | Soluble Phosphate as P | mg/1 | .01 | .01 | | Conductivity | unhos | 315 | 328.8 | | Chloride | mg/1 | .25 | 11.8 | |---|-------|------|-------| | рН | log/H | 8.1 | 8.1 | | Sulfate (dissolved) *Based on one sample. | mg/1 | 22.5 | 24.0* | These values meet the parameters for cold water fish species. Due to the nature of the climate, surface geology and topography of the watershed, stream flow of the Pere Marquette system is relatively stable. April is the month of highest average discharge coinciding with the period of highest snowmelt. During the summer months, flow on the mainstream is adequate for recreational canoe use. The Pere Marquette mainstream begins at the confluence of the Middle and Little South branches and empties into Pere Marquette Lake. The lower portion of the river from U.S. 31 bridge upstream for approximately 20 miles to Indian Bridge is characterized by low, wet swampy hardwood floodplain. Bottom type is predominately sand. The river upstream from Indian Bridge to Walhalla Bridge is known as Nelan's Marsh. Here the river splits into many small channels, often difficult to follow. The marsh reaches a width of 1/2 to 3/4 mile and is bordered by high bluffs. Reeds, cattails and grasses occupy most of the area. From Walhalla Bridge to Upper Branch Bridge, the river becomes more popular with canoeists and fishermen. This stretch of the mainstream is characterized by high steep banks with the river being from 30 to 60 feet wide. Stream bottom conditions are approximately half sand and half sand-gravel combinations. From Upper Branch Bridge to Bowmans Bridge, a distance of about 15 miles, fishing and canoeing use increases. A long series of riffles known as Rainbow Rapids is located in this portion of the river. Bottom type is predominately sand-gravel. Of all the tributaries, the Big South Branch drains the largest area, 259 square miles. Its source is an area of low swampy terrain and agricultural drainage system. These conditions cause water temperatures to be higher than on the other tributaries. Most of the stream bottom is sand, gravel and/or clay. ### D. Vegetation Vegetation along a river serves many functions, including stabilizing the soil and preventing erosion, absorbing nutrients, providing shade thus cooling the water, and providing a visual barrier giving privacy to the property owner and maintaining the aesthetics along the river corridor. The major vegetative types in the basin are aspen, jackpine, scrub oak, northern hardwoods, red and white pine plantations and mixed swampland species. Most of the forest stands are in second and third growth, with over 70 percent of the watershed forested. #### E. Climate The climate of the Pere Marquette watershed is continental in nature, common to much of northeast United States. The mean annual temperature for Baldwin is 45° F, and for Ludington the mean annual temperature is 47°F. Precipitation is fairly well distributed throughout the year. In Baldwin, the mean annual precipitation is 32.7 inches and in Ludington, this amount is somewhat less, about 30 inches per year. The mean snowfall between the two communities is virtually the same. In Baldwin, the amount is 61.3 inches and in Ludington, the amount is 61.4 inches. ### F. Ownership There are approximately 740 square miles or about 473,000 acres in the Pere Marquette watershed. Of this total, approximately 25 percent is in public ownership. Ownership of river frontage on the mainstream and four major tributaries is summarized below: | | U.S. For Service Miles | | State
Michie
Miles | gan | Townsł
Miles | nip
% | Priva
Miles | ate
% | |-----------------------------------|------------------------|--------|--------------------------|-----------|-----------------|----------|----------------|------------| | Mainstream
Middle Branch | 11.2
2.7 | 8
7 | 21.6
.9 | 17
2 | 2.4
0 | 2 0 | 97.6
30.4 | 73
91 | | Little South Branch Baldwin River | 1.0 | 4
0 | 0
3.5 | 0
14.5 | 0
0 | 0 | 25.0
20.5 | 96
85.5 | | Big South
Branch | 23.5 | 28 | 2.5 | 3 | 0 | 0 | 67.0 | 69 | ## G. Accessibility The major north-south highways through the watershed are U.S. 31 and M-37. The major east-west route is U.S. 10, which roughly parallels the entire mainstream. These highways link the large population centers of southern Michigan as well as those of neighboring states to the watershed, making access easy for millions of people. The Chesapeake and Ohio Railroad provides scheduled auto ferry service across Lake Michigan to Ludington from Milwaukee and Manitowac, Wisconsin. In addition, there are two airfields in the watershed; one near Baldwin and the other near Ludington.